

Supporting Information for:
Eating up the world's food web and the human trophic level

Sylvain Bonhommeau^{1*}, Laurent Dubroca², Olivier Le Pape³,
Julien Barde², David Kaplan², Emmanuel Chassot², Anne Elise Nieblas¹

¹IFREMER, UMR EME-212, Centre de Recherche Halieutique Méditerranéenne et
Tropicale, Avenue Jean Monnet, BP 171, 34203 Sète Cedex, France

²Institut de Recherche pour le Développement, UMR EME-212, Centre de Recherche
Halieutique Méditerranéenne et Tropicale, Avenue Jean Monnet, BP 171, 34203 Sète Cedex, France

³UMR 985 Agrocampus Ouest - INRA, F-35042 Rennes, France

*To whom correspondence should be addressed; E-mail: sylvain.bonhommeau@ifremer.fr

October 8, 2013

Abstract

Here, we present the data, methods and corresponding results. The full data sets used and all codes for calculations and figures are stored on <http://www.datadryad.org/> as a permanent repository associated with the publication. A full description of the scripts used (i.e., their purpose, the inputs required and the outputs for each script) is given to provide the reader with an idea of the architecture of the repository and is developed fully in Appendix 1. All scripts can be found on the ftp repository. All the scripts for the tables or figures of this supplementary information are directly included in this **Sweave** document with **LATEX**. Note that this **Sweave** document is compiled using the script **Sweave.sh**.

Contents

1 Data & Methods	4
1.1 Calculation of the Human Trophic Level	4
1.1.1 Food supply from FAO	4
1.1.2 Trophic levels of food items	4
1.2 Clustering method to group countries by the trends and absolute values of their HTL	4
1.3 Relation between HTL and development indicators of the World Bank	6
1.3.1 World Bank data	6
1.3.2 The maximal information coefficient	6
2 Supplementary results	7
2.1 HTL time series for each country	7
2.2 Maps of the median human trophic level for each decade from 1961 to 2009	38
2.3 Time-series of the proportion of plant, terrestrial animal and marine animal food items in human diets	39
2.4 Maps of the proportion of plant, terrestrial animal and marine animal food items in human diet for each decade	40
2.5 Change in the trends in the median HTL of Group 4	45
2.6 Relationships between the human trophic level and the World Bank development indicators	46
2.7 Evolution of the trophic level of marine and terrestrial species consumed by humans from 1961 to 2009	50
A Appendix 1	52

List of Figures

1 Value of the gap statistic for the different number of clusters. The gap statistic is calculated using 1000 replications for each group number.	6
2 Trends in the human trophic level by country	8
3 Maps of the median human trophic level for each decade from 1961-2009. (A) 1961-1969, (B) 1970-1979, (C) 1980-1989, (D) 1990-1999, and (E) 2000-2009	38
4 Time-series of the weighted median proportion of (A) plant, (B) terrestrial animal and (C) marine animal food items in human diet (i.e., the quantity of a food group (in kg) divided by the sum of the food quantity for each country per year). Dotted lines are the 25% and 75% weighted quantiles (weighted by population size in each country).	39
5 Maps of the proportion of (A) plant, (B) terrestrial and (C) marine animal food items over the last 5 years (median over the period)	41
6 Maps of the proportion of plants in human diets for each decade between 1961 and 2009	42

7	Maps of the proportion of terrestrial animal in human diets for each decade between 1961 and 2009	43
8	Maps of the proportion of animal in human diets for each decade between 1961 and 2009	44
9	Trends in the median HTL of Group 4 and the identified year when a change in slope occurs (vertical red dashed line).	45
10	Relationships between the human trophic level and the World Bank development indicators that were found to be significantly correlated	47
11	Evolution of the trophic level of (A) marine and (B) terrestrial animal species consumed by humans from 1961 to 2009	50

List of Tables

1	Trophic levels of the food items available in the FAO food supply database. (1) Trophic levels of animal fats and other derived products are set to the mean trophic level of the animal from which they result. (2) By default, the trophic level of all plant species is set to 1. (3) Trophic level of marine species are extracted from the Sea Around Us project database (see text for further details). (4) Trophic level of products derived from plants is set to 1, i.e. the trophic level of plants. (5) Bovine cattle are assumed to feed on plants even though they fed animal feed in certain regions. (6) Milk-derived products are assumed to stem from cow milk and are set to the trophic level of cows, i.e. 2, see (5). (7) Eggs and other poultry products are given the same trophic level as poultry. (8) Infant milk is mainly derived from milk products (even though it may include plant oil) and is given the trophic level of milk, see (5). (9,10,11) The trophic level of mutton and goat is calculated from the food composition given in [1]	5
2	Analysis of the relationship between the HTL and the World Bank development indicators. For each indicator and each year, the value of the maximum information coefficient (MIC) is given with the associated p-value corrected for multiple testing	62

1 Data & Methods

1.1 Calculation of the Human Trophic Level

The trophic level is defined as the mean of the trophic level of prey species weighted by the proportion of these prey species in the diet: $HTL = 1 + \frac{\sum_i Q_i \cdot TL_i}{\sum_i Q_i}$, where HTL is the Human Trophic Level, Q_i is the quantity of the food item i consumed and TL_i is the trophic level of the food item. To calculate the HTL, two quantities must be known: the quantity of each food item and its trophic level. The former is extracted from the Food and Agriculture Organization's (FAO) food supply data and the latter is gathered from the literature.

1.1.1 Food supply from FAO

We extract the FAO food supply data from the FAO website (http://faostat.fao.org/Portals/_Faostat/Downloads/zip_files/FoodSupply_Crops_E_All_Data.zip and http://faostat.fao.org/Portals/_Faostat/Downloads/zip_files/FoodSupply_LivestockFish_E_All_Data.zip). We download the food supply quantity as kg per capita per year for each of the 102 food items, for each of the 176 countries in the FAO database, and for each year from 1961 to 2009. The full description of data extraction is provided in the documented script `get_fao.R` (see <http://www.datadryad.org/>). The functioning of this script is described in <http://www.datadryad.org/>.

1.1.2 Trophic levels of food items

The trophic level of each food item is defined as 1 for plant species. The trophic level of all other species are taken from the literature (see table 1). For marine species, the trophic level is extracted from the Sea Around Us project website (<http://www.seararoundus.org/TrophicLevel/EEZTrophicIndex.aspx?eez=124&fao=0&c1>; item "Show species list"). Descriptions of marine animal items are rough in the FAO database (mainly by functional groups, e.g. "Demersal fish"). Trophic level estimates are derived by averaging the mean trophic level of the lowest taxonomic level, generally genera, family, and then order. For invertebrates, trophic level estimates are based on the 'ISCCAAAP Table' of [4], itself based largely on estimates from food web models (Ecopath). These estimates were then complemented by data from more recent models, documented in www.ecopath.org, and in Sea Around Us reports (www.seararoundus.org/report/impactmodels.htm). A finer analysis of the food consumption of marine species could be undertaken using the FIGIS database (1976-present; <http://www.fao.org/fishery/figis/en>). However, this would restrict the number of years of data set, thus we do not use it here.

1.2 Clustering method to group countries by the trends and absolute values of their HTL

The time-series of HTL per country are grouped according to their trend and absolute value using a clustering analysis. The analysis relies on the calculation of the distance between time-series,

	Food item	Trophic Level	Reference	Food item	Trophic Level	Reference
1	Animal Fat	2.05	(1)	Oats	1.00	(2)
2	Apples	1.00	(2)	Offals, Edible	2.00	(1)
3	Aquatic Animals, Others	3.00	(3)	Oilcrops	2.05	(2)
4	Aquatic Plants	1.00	(2)	Oilcrops Oil, Other	1.00	(2)
5	Bananas	1.00	(2)	Oilcrops, Other	1.00	(2)
6	Barley	1.00	(2)	Olive Oil	1.00	(2)
7	Beans	1.00	(2)	Olives	1.00	(2)
8	Beer	1.00	(4)	Onions	1.00	(2)
9	Beverages, Alcoholic	1.00	(4)	Oranges, Mandarines	1.00	(2)
10	Beverages, Fermented	1.00	(4)	Palmkernel Oil	1.00	(2)
11	Bovine Meat	2.00	(5)	Palm Oil	1.00	(2)
12	Butter, Ghee	2.00	(6)	Peas	1.00	(2)
13	Cassava	1.00	(2)	Pelagic Fish	2.50	(3)
14	Cephalopods	3.26	(3)	Pepper	1.00	(2)
15	Cereals - Excluding Beer	1.00	(2)	Pigmeat	2.10	(10)
16	Cereals, Other	1.00	(2)	Pimento	1.00	(2)
17	Cheese	2.00	(6)	Pineapples	1.00	(2)
18	Citrus, Other	1.00	(2)	Plantains	1.00	(2)
19	Cloves	1.00	(2)	Potatoes	1.00	(2)
20	Cocoa Beans	1.00	(2)	Poultry Meat	2.10	(11)
21	Coconut Oil	1.00	(2)	Pulses	1.00	(2)
22	Coconuts - Incl Copra	1.00	(2)	Pulses, Other	1.00	(2)
23	Coffee	1.00	(2)	Rape and Mustard Oil	1.00	(2)
24	Cottonseed Oil	1.00	(2)	Ricebran Oil	1.00	(2)
25	Cream	2.00	(6)	Rice (Milled Equivalent)	1.00	(2)
26	Crustaceans	3.00	(3)	Rice (Paddy Equivalent)	1.00	(2)
27	Dates	1.00	(2)	Roots, Other	1.00	(2)
28	Demersal Fish	3.50	(3)	Roots & Tuber Dry Equiv	1.00	(2)
29	Eggs	2.10	(7)	Rye	1.00	(2)
30	Fats, Animals, Raw	2.00	(1)	Sesameseed	1.00	(2)
31	Fish, Body Oil	3.00	(3)	Sesameseed Oil	1.00	(2)
32	Fish, Liver Oil	3.00	(3)	Sorghum	1.00	(2)
33	Fish, Seafood	3.00	(3)	Soyabean Oil	1.00	(2)
34	Freshwater Fish	2.50	(3)	Soyabeans	1.00	(2)
35	Fruits - Excluding Wine Alcoholic Beverages	1.00	(2)	Spices	1.00	(2)
36	Fruits, Other	1.00	(2)	Spices, Other	1.00	(2)
37	Grapefruit	1.00	(2)	Starchy Roots	1.00	(2)
38	Grapes	1.00	(2)	Stimulants	1.00	(2)
39	Groundnut Oil	1.00	(2)	Sugar Beet	1.00	(2)
40	Groundnuts (in Shell Eq)	1.00	(2)	Sugar Cane	1.00	(2)
41	Groundnuts (Shelled Eq)	1.00	(2)	Sugar, Non-Centrifugal	1.00	(2)
42	Hides & Skins	2.00	(1)	Sugar (Raw Equivalent)	1.00	(2)
43	Honey	2.00	(2)	Sugar, Raw Equivalent	1.00	(2)
44	Infant Food	2.00	(8)	Sugar, Refined Equiv	1.00	(2)
45	Lemons, Limes	1.00	(2)	Sugar & Sweeteners	1.00	(2)
46	Maize	1.00	(2)	Sunflowerseed	1.00	(2)
47	Maize Germ Oil	1.00	(2)	Sunflowerseed Oil	1.00	(2)
48	Marine Fish, Other	3.00	(3)	Sweeteners, Other	1.00	(2)
49	Meat	2.05	(1)	Sweet Potatoes	1.00	(2)
51	Meat, Aquatic Mammals	4.00	(3)	Tea	1.00	(2)
50	Meat Meal	2.05	(1)	Tomatoes	1.00	(2)
52	Meat, Other	2.05	(1)	Treenuts	1.00	(2)
53	Milk - Excluding Butter	2.00	(2)	Vegetable Oils	1.00	(2)
54	Milk, Whole	2.00	(2)	Vegetables	1.00	(2)
55	Millet	1.00	(2)	Vegetables, Other	1.00	(2)
56	Molasses	1.00	(2)	Wheat	1.00	(2)
57	Molluscs, Other	2.27	(3)	Whey	2.00	(9)
58	Mutton & Goat Meat	2.00	(9)	Wine	1.00	(2)
59	Nuts	1.00	(2)	Yams	1.00	(2)

Table 1: Trophic levels of the food items available in the FAO food supply database. (1) Trophic levels of animal fats and other derived products are set to the mean trophic level of the animal from which they result. (2) By default, the trophic level of all plant species is set to 1. (3) Trophic level of marine species are extracted from the Sea Around Us project database (see text for further details). (4) Trophic level of products derived from plants is set to 1, i.e. the trophic level of plants. (5) Bovine cattle are assumed to feed on plants even though they fed animal feed in certain regions. (6) Milk-derived products are assumed to stem from cow milk and are set to the trophic level of cows, i.e. 2, see (5). (7) Eggs and other poultry products are given the same trophic level as poultry. (8) Infant milk is mainly derived from milk products (even though it may include plant oil) and is given the trophic level of milk, see (5). (9,10,11) The trophic level of mutton and goat is calculated from the food composition given in [1]

i.e. , the difference in HTL for each year. These are computed using the dynamic time warping distance in order to find the optimum alignment between time-series [5]. The number of groups is then determined by bootstrapping the clustering method 1000 times. The resulting gap statistic

enables us to determine the optimum number of groups in which the time-series are significantly similar in terms of absolute values and trends [11]. Following [7], to assess which of the clustering methods preserves most faithfully the initial distance matrix, we compute the 2-norm matrix on seven clustering algorithms (i.e. , the Ward method, single and complete linkages, unweighted pair group method using arithmetic averages [UPGMA], weighted pair group method using arithmetic averages, weighted pair group method using centroids and unweighted pair group method using centroids). The ultrametric matrix obtained with the UPGMA algorithm was the most similar to the distance matrix between pairs of time-series. The dendrogram of the time-series was consequently computed using the UPGMA algorithm. In our dataset, the estimated number of clusters (groups) is five (fig. 1).

Figure 1: Value of the gap statistic for the different number of clusters. The gap statistic is calculated using 1000 replications for each group number.

1.3 Relation between HTL and development indicators of the World Bank

1.3.1 World Bank data

The 1223 indicators of the World Bank database are downloaded directly from the World Bank website (http://databank.worldbank.org/data/download/WDI_csv.zip). The process is described in the `main.R` and `Figure3.R` scripts available at <http://www.datadryad.org/>.

1.3.2 The maximal information coefficient

The maximal information coefficient (MIC; [9]) is used to test the relationship between HTL and the 1223 development indicators of the World Bank. This coefficient enables us to test both

linear and nonlinear relationships. Each year, we calculate the MIC between HTL and the 1223 indicators. We only select the indicators that are consistently and significantly related to HTL over the 49 years and when at least 132 countries have matching data.

2 Supplementary results

2.1 HTL time series for each country

As it was impossible to show and describe the HTL per country in the main text, we provide here the individual time-series of the HTL from 1961 to 2009 for each country. When the name of the country has changed, a vertical dashed red line is plotted at the year of the change, and the previous name of the country is indicated. It should be noted that the HTL of this/these previous country(ies) is used to reconstruct the whole time-series.

Figure 2: Trends in the human trophic level by country

Figure 2: Trends in the human trophic level by country (con't)

Figure 2: Trends in the human trophic level by country (con't)

Figure 2: Trends in the human trophic level by country (con't)

Figure 2: Trends in the human trophic level by country (con't)

Figure 2: Trends in the human trophic level by country (con't)

Figure 2: Trends in the human trophic level by country (con't)

Figure 2: Trends in the human trophic level by country (con't)

Figure 2: Trends in the human trophic level by country (con't)

Figure 2: Trends in the human trophic level by country (con't)

Figure 2: Trends in the human trophic level by country (con't)

Figure 2: Trends in the human trophic level by country (con't)

Figure 2: Trends in the human trophic level by country (con't)

Figure 2: Trends in the human trophic level by country (con't)

Figure 2: Trends in the human trophic level by country (con't)

Figure 2: Trends in the human trophic level by country (con't)

Figure 2: Trends in the human trophic level by country (con't)

Figure 2: Trends in the human trophic level by country (con't)

Figure 2: Trends in the human trophic level by country (con't)

Figure 2: Trends in the human trophic level by country (con't)

Figure 2: Trends in the human trophic level by country (con't)

Figure 2: Trends in the human trophic level by country (con't)

Figure 2: Trends in the human trophic level by country (con't)

Figure 2: Trends in the human trophic level by country (con't)

Figure 2: Trends in the human trophic level by country (con't)

Figure 2: Trends in the human trophic level by country (con't)

Figure 2: Trends in the human trophic level by country (con't)

Figure 2: Trends in the human trophic level by country (con't)

Figure 2: Trends in the human trophic level by country (con't)

2.2 Maps of the median human trophic level for each decade from 1961 to 2009

To illustrate the trends in HTL for each country (fig. 2), we plot the map of the median HTL per country per decade.

Figure 3: Maps of the median human trophic level for each decade from 1961-2009. (A) 1961-1969, (B) 1970-1979, (C) 1980-1989, (D) 1990-1999, and (E) 2000-2009

2.3 Time-series of the proportion of plant, terrestrial animal and marine animal food items in human diets

To investigate the origin of the changes in HTL (higher proportion of meat in human diets) or higher consumptions of higher trophic level species, we first plot the trends in the proportion of plants, terrestrial and marine animals in human diets. The fig. 4 shows that the proportion of plants in human diets has decreased globally while the proportion of terrestrial and marine species has increased over time. These results are consistent with the nutrition transition [2].

Figure 4: Time-series of the weighted median proportion of (A) plant, (B) terrestrial animal and (C) marine animal food items in human diet (i.e., the quantity of a food group (in kg) divided by the sum of the food quantity for each country per year). Dotted lines are the 25% and 75% weighted quantiles (weighted by population size in each country).

2.4 Maps of the proportion of plant, terrestrial animal and marine animal food items in human diet for each decade

Here we examine the spatial variability of the trends observed in fig. 4. We present the map of the proportion of plant, terrestrial animal and marine animal food items in human diet over the last five years (fig. 5) and for each decade (fig. 6, 7, 8). The proportion of the different food items (plants, marine and terrestrial species) in human diet is very different between countries. This illustrates the synthetic power of the HTL which combines this information into a single metric.

A

B

C

Figure 5: Maps of the proportion of (A) plant, (B) terrestrial and (C) marine animal food items over the last 5 years (median over the period)

Figure 6: Maps of the proportion of plants in human diets for each decade between 1961 and 2009

Figure 7: Maps of the proportion of terrestrial animal in human diets for each decade between 1961 and 2009

Figure 8: Maps of the proportion of animal in human diets for each decade between 1961 and 2009

2.5 Change in the trends in the median HTL of Group 4

For Group 4, the trend in the median HTL presents a change in slope (fig. 9). To identify the change in slope, we used the R package `segmented`. The function `segmented` fits regression models with segmented relationships between the response and one or more explanatory variables. Break-point estimates are provided and we show that the median HTL of Group 4 has decreased from 1990.

Figure 9: Trends in the median HTL of Group 4 and the identified year when a change in slope occurs (vertical red dashed line).

2.6 Relationships between the human trophic level and the World Bank development indicators

The relationship between the HTL and the World Bank development indicators are analyzed using the MIC [9]. The table of MIC values are given in table 2. To investigate the general pattern of the relationship a generalized additive model is fitted to the values of HTL and the World Bank development indicators using the `gam` function of the `mgcv` package (R). The degree of smoothness of model terms is estimated as part of the fitting and is not specified. Smooth terms are represented using penalized regression splines (or similar smoothers) with smoothing parameters selected by GCV with fixed degrees of freedom. The HTL is positively correlated with life expectancy, population ages (15-64 and 65 and above), Gross Domestic Product, and age dependency ratio (old) until a point where the relationships plateau and turn negative (fig. 10A,C,E,F,J,L). The opposite pattern is observed for the mortality rates, birth rates, age dependency for the working population, young population, and population ages (0-14 years) (fig. 10B,D,G,H,K).

Figure 10: Relationships between the human trophic level and the World Bank development indicators that were found to be significantly correlated

Figure 10: Relationships between the human trophic level and the World Bank's indicators that were found to be significantly correlated (con't)

Figure 10: Relationships between the human trophic level and the World Bank's indicators that were found to be significantly correlated (con't)

We also find that the global median HTL is significantly related to a further two key indicators of socio-economic condition and health not described by the World Bank, i.e., the global hunger index ($r = -0.56$), and the human development index ($r = 0.58$).

2.7 Evolution of the trophic level of marine and terrestrial species consumed by humans from 1961 to 2009

Figure 11: Evolution of the trophic level of (A) marine and (B) terrestrial animal species consumed by humans from 1961 to 2009

The decline in the trophic level of marine food items consumed by humans (fig. 11A) is consistent with the decline in mean trophic level of global fish landings since 1950 due to overfishing [8, 6, 3]. Although there is an increasing trend in the trophic level of terrestrial animal food items consumed by humans (fig. 11B), the range of the trophic level is small (2.01-2.018). This increase is statistically significant and can be explained by the increased consumption of poultry and pig by humans [10].

References

- [1] Chiba LI (2009) *Animal nutrition handbook*. Auburn University, Auburn, AL, USA. 548pp.
- [2] Drewnowski A, Popkin BM (1997) The nutrition transition: new trends in the global diet. *Nutr Rev* 55(2):31–43.
- [3] Essington TE, Beaudreau AH, Wiedenmann J (2006) Fishing through marine food webs. *Proc Natl Acad Sci USA* 103(9):3171–3175.
- [4] Froese R, Pauly D (2000) *FishBase 2000: Concepts, Design and Data Sources*. ICLARM, Los Baños, Philippines, 346pp.
- [5] Giorgino T (2009) Computing and visualizing dynamic time warping alignments in R: The dtw package. *J Stat Soft* 31(7):1–24.
- [6] Jackson JBC *et al.* (2001) Historical overfishing and the recent collapse of coastal ecosystems. *Science* 293(5530):629–637.
- [7] Mérigot B, Durbec JP, Gaertner J-C (2010) On goodness-of-fit measure for dendrogram-based analyses. *Ecology* 91(6):1850–1859.
- [8] Pauly D, Christensen V, Dalsgaard J, Froese R, Torres F (1998) Fishing down marine food webs. *Science* 279(5352):860–863.
- [9] Reshef DN, *et al.* (2011) Detecting novel associations in large data sets. *Science* 334(6062):1518–1524.
- [10] Speedy AW (2003) Global production and consumption of animal source foods. *J Nutr* 133(11):4048S–4053S.
- [11] Tibshirani R, Walther G, Hastie T (2001) Estimating the number of clusters in a data set via the gap statistic. *J Roy Statis Soc B* 63(2):411–423.

A Appendix 1

Here is the table that gives all the values of MIC and associated p-value corrected for multiple testing of the relationships between the HTL and the World Bank development indicators that have been found to be significantly correlated ($p - \text{value} < 0.01$ and for at least 132 countries).

WB indicator		MIC	p-value corrected	Year
163	Age dependency ratio (% of working-age population)	0.39	6.8E-05	1961
186	Age dependency ratio (% of working-age population)	0.34	4.8E-03	1962
173	Age dependency ratio (% of working-age population)	0.37	4.8E-04	1963
183	Age dependency ratio (% of working-age population)	0.39	7.7E-05	1964
189	Age dependency ratio (% of working-age population)	0.41	6.6E-05	1965
161	Age dependency ratio (% of working-age population)	0.42	7.2E-05	1966
185	Age dependency ratio (% of working-age population)	0.43	7.1E-05	1967
179	Age dependency ratio (% of working-age population)	0.44	9.5E-05	1968
180	Age dependency ratio (% of working-age population)	0.47	9.9E-05	1969
193	Age dependency ratio (% of working-age population)	0.46	1.8E-04	1970
169	Age dependency ratio (% of working-age population)	0.45	1.4E-04	1971
176	Age dependency ratio (% of working-age population)	0.52	1.4E-04	1972
168	Age dependency ratio (% of working-age population)	0.52	1.3E-04	1973
177	Age dependency ratio (% of working-age population)	0.57	1.5E-04	1974
190	Age dependency ratio (% of working-age population)	0.49	1.5E-04	1975
194	Age dependency ratio (% of working-age population)	0.48	1.4E-04	1976
182	Age dependency ratio (% of working-age population)	0.54	1.6E-04	1977
172	Age dependency ratio (% of working-age population)	0.56	1.3E-04	1978
159	Age dependency ratio (% of working-age population)	0.53	1.6E-04	1979
166	Age dependency ratio (% of working-age population)	0.60	8.7E-05	1980
162	Age dependency ratio (% of working-age population)	0.59	1.0E-04	1981
158	Age dependency ratio (% of working-age population)	0.58	9.0E-05	1982
181	Age dependency ratio (% of working-age population)	0.59	9.9E-05	1983
153	Age dependency ratio (% of working-age population)	0.56	8.5E-05	1984
150	Age dependency ratio (% of working-age population)	0.56	1.3E-04	1985
149	Age dependency ratio (% of working-age population)	0.54	1.1E-04	1986
160	Age dependency ratio (% of working-age population)	0.54	1.1E-04	1987
155	Age dependency ratio (% of working-age population)	0.51	1.2E-04	1988
191	Age dependency ratio (% of working-age population)	0.56	1.1E-04	1989
187	Age dependency ratio (% of working-age population)	0.55	9.6E-05	1990
164	Age dependency ratio (% of working-age population)	0.47	1.0E-04	1991
178	Age dependency ratio (% of working-age population)	0.43	1.4E-04	1992
151	Age dependency ratio (% of working-age population)	0.47	9.4E-05	1993
154	Age dependency ratio (% of working-age population)	0.47	8.8E-05	1994
192	Age dependency ratio (% of working-age population)	0.49	9.5E-05	1995
157	Age dependency ratio (% of working-age population)	0.44	1.1E-04	1996
171	Age dependency ratio (% of working-age population)	0.42	1.1E-04	1997
195	Age dependency ratio (% of working-age population)	0.49	9.5E-05	1998
170	Age dependency ratio (% of working-age population)	0.51	9.9E-05	1999
196	Age dependency ratio (% of working-age population)	0.50	9.2E-05	2000
156	Age dependency ratio (% of working-age population)	0.49	9.4E-05	2001
167	Age dependency ratio (% of working-age population)	0.49	9.6E-05	2002
148	Age dependency ratio (% of working-age population)	0.47	1.0E-04	2003
188	Age dependency ratio (% of working-age population)	0.42	1.0E-04	2004
152	Age dependency ratio (% of working-age population)	0.43	8.9E-05	2005
165	Age dependency ratio (% of working-age population)	0.46	1.2E-04	2006
175	Age dependency ratio (% of working-age population)	0.43	1.2E-04	2007
184	Age dependency ratio (% of working-age population)	0.44	1.1E-04	2008
174	Age dependency ratio (% of working-age population)	0.46	9.5E-05	2009
226	Age dependency ratio, old (% of working-age population)	0.51	6.8E-05	1961
231	Age dependency ratio, old (% of working-age population)	0.50	8.7E-05	1962
240	Age dependency ratio, old (% of working-age population)	0.49	8.7E-05	1963
235	Age dependency ratio, old (% of working-age population)	0.55	7.7E-05	1964
216	Age dependency ratio, old (% of working-age population)	0.51	6.6E-05	1965
215	Age dependency ratio, old (% of working-age population)	0.51	7.2E-05	1966
233	Age dependency ratio, old (% of working-age population)	0.52	7.1E-05	1967
201	Age dependency ratio, old (% of working-age population)	0.54	9.5E-05	1968
198	Age dependency ratio, old (% of working-age population)	0.50	9.9E-05	1969
241	Age dependency ratio, old (% of working-age population)	0.53	1.8E-04	1970
232	Age dependency ratio, old (% of working-age population)	0.53	1.4E-04	1971
210	Age dependency ratio, old (% of working-age population)	0.60	1.4E-04	1972
238	Age dependency ratio, old (% of working-age population)	0.56	1.3E-04	1973
223	Age dependency ratio, old (% of working-age population)	0.56	1.5E-04	1974
204	Age dependency ratio, old (% of working-age population)	0.55	1.5E-04	1975
243	Age dependency ratio, old (% of working-age population)	0.56	1.4E-04	1976
230	Age dependency ratio, old (% of working-age population)	0.63	1.6E-04	1977
213	Age dependency ratio, old (% of working-age population)	0.59	1.3E-04	1978
203	Age dependency ratio, old (% of working-age population)	0.53	1.6E-04	1979
214	Age dependency ratio, old (% of working-age population)	0.59	8.7E-05	1980
212	Age dependency ratio, old (% of working-age population)	0.57	1.0E-04	1981
234	Age dependency ratio, old (% of working-age population)	0.60	9.0E-05	1982
218	Age dependency ratio, old (% of working-age population)	0.60	9.9E-05	1983
228	Age dependency ratio, old (% of working-age population)	0.53	8.5E-05	1984

237	Age dependency ratio, old (% of working-age population)	0.52	1.3E-04	1985
245	Age dependency ratio, old (% of working-age population)	0.56	1.1E-04	1986
242	Age dependency ratio, old (% of working-age population)	0.55	1.1E-04	1987
224	Age dependency ratio, old (% of working-age population)	0.55	1.2E-04	1988
207	Age dependency ratio, old (% of working-age population)	0.55	1.1E-04	1989
220	Age dependency ratio, old (% of working-age population)	0.59	9.6E-05	1990
205	Age dependency ratio, old (% of working-age population)	0.58	1.0E-04	1991
209	Age dependency ratio, old (% of working-age population)	0.53	1.4E-04	1992
239	Age dependency ratio, old (% of working-age population)	0.52	9.4E-05	1993
217	Age dependency ratio, old (% of working-age population)	0.53	8.8E-05	1994
200	Age dependency ratio, old (% of working-age population)	0.55	9.5E-05	1995
225	Age dependency ratio, old (% of working-age population)	0.53	1.1E-04	1996
219	Age dependency ratio, old (% of working-age population)	0.49	1.1E-04	1997
206	Age dependency ratio, old (% of working-age population)	0.52	9.5E-05	1998
221	Age dependency ratio, old (% of working-age population)	0.51	9.9E-05	1999
199	Age dependency ratio, old (% of working-age population)	0.51	9.2E-05	2000
208	Age dependency ratio, old (% of working-age population)	0.53	9.4E-05	2001
197	Age dependency ratio, old (% of working-age population)	0.57	9.6E-05	2002
222	Age dependency ratio, old (% of working-age population)	0.57	1.0E-04	2003
229	Age dependency ratio, old (% of working-age population)	0.56	1.0E-04	2004
202	Age dependency ratio, old (% of working-age population)	0.58	8.9E-05	2005
236	Age dependency ratio, old (% of working-age population)	0.54	1.2E-04	2006
211	Age dependency ratio, old (% of working-age population)	0.54	1.2E-04	2007
244	Age dependency ratio, old (% of working-age population)	0.50	1.1E-04	2008
227	Age dependency ratio, old (% of working-age population)	0.52	9.5E-05	2009
280	Age dependency ratio, young (% of working-age population)	0.41	6.8E-05	1961
289	Age dependency ratio, young (% of working-age population)	0.39	8.7E-05	1962
274	Age dependency ratio, young (% of working-age population)	0.41	8.7E-05	1963
264	Age dependency ratio, young (% of working-age population)	0.40	7.7E-05	1964
272	Age dependency ratio, young (% of working-age population)	0.39	6.6E-05	1965
263	Age dependency ratio, young (% of working-age population)	0.43	7.2E-05	1966
256	Age dependency ratio, young (% of working-age population)	0.47	7.1E-05	1967
287	Age dependency ratio, young (% of working-age population)	0.49	9.5E-05	1968
288	Age dependency ratio, young (% of working-age population)	0.45	9.9E-05	1969
271	Age dependency ratio, young (% of working-age population)	0.43	1.8E-04	1970
246	Age dependency ratio, young (% of working-age population)	0.50	1.4E-04	1971
250	Age dependency ratio, young (% of working-age population)	0.52	1.4E-04	1972
249	Age dependency ratio, young (% of working-age population)	0.50	1.3E-04	1973
270	Age dependency ratio, young (% of working-age population)	0.57	1.5E-04	1974
290	Age dependency ratio, young (% of working-age population)	0.53	1.5E-04	1975
275	Age dependency ratio, young (% of working-age population)	0.53	1.4E-04	1976
248	Age dependency ratio, young (% of working-age population)	0.59	1.6E-04	1977
283	Age dependency ratio, young (% of working-age population)	0.51	1.3E-04	1978
286	Age dependency ratio, young (% of working-age population)	0.55	1.6E-04	1979
262	Age dependency ratio, young (% of working-age population)	0.60	8.7E-05	1980
269	Age dependency ratio, young (% of working-age population)	0.60	1.0E-04	1981
255	Age dependency ratio, young (% of working-age population)	0.63	9.0E-05	1982
278	Age dependency ratio, young (% of working-age population)	0.63	9.9E-05	1983
281	Age dependency ratio, young (% of working-age population)	0.61	8.5E-05	1984
284	Age dependency ratio, young (% of working-age population)	0.61	1.3E-04	1985
279	Age dependency ratio, young (% of working-age population)	0.58	1.1E-04	1986
294	Age dependency ratio, young (% of working-age population)	0.59	1.1E-04	1987
253	Age dependency ratio, young (% of working-age population)	0.55	1.2E-04	1988
257	Age dependency ratio, young (% of working-age population)	0.61	1.1E-04	1989
273	Age dependency ratio, young (% of working-age population)	0.57	9.6E-05	1990
265	Age dependency ratio, young (% of working-age population)	0.52	1.0E-04	1991
292	Age dependency ratio, young (% of working-age population)	0.49	1.4E-04	1992
261	Age dependency ratio, young (% of working-age population)	0.49	9.4E-05	1993
247	Age dependency ratio, young (% of working-age population)	0.48	8.8E-05	1994
285	Age dependency ratio, young (% of working-age population)	0.51	9.5E-05	1995
276	Age dependency ratio, young (% of working-age population)	0.50	1.1E-04	1996
268	Age dependency ratio, young (% of working-age population)	0.47	1.1E-04	1997
277	Age dependency ratio, young (% of working-age population)	0.59	9.5E-05	1998
291	Age dependency ratio, young (% of working-age population)	0.54	9.9E-05	1999
258	Age dependency ratio, young (% of working-age population)	0.50	9.2E-05	2000
267	Age dependency ratio, young (% of working-age population)	0.57	9.4E-05	2001
252	Age dependency ratio, young (% of working-age population)	0.50	9.6E-05	2002
251	Age dependency ratio, young (% of working-age population)	0.53	1.0E-04	2003
254	Age dependency ratio, young (% of working-age population)	0.51	1.0E-04	2004
293	Age dependency ratio, young (% of working-age population)	0.54	8.9E-05	2005
260	Age dependency ratio, young (% of working-age population)	0.49	1.2E-04	2006
259	Age dependency ratio, young (% of working-age population)	0.52	1.2E-04	2007
282	Age dependency ratio, young (% of working-age population)	0.48	1.1E-04	2008
266	Age dependency ratio, young (% of working-age population)	0.50	9.5E-05	2009
866	Birth rate, crude (per 1,000 people)	0.40	6.8E-05	1961
881	Birth rate, crude (per 1,000 people)	0.44	8.7E-05	1962
877	Birth rate, crude (per 1,000 people)	0.46	8.7E-05	1963
846	Birth rate, crude (per 1,000 people)	0.43	7.7E-05	1964
858	Birth rate, crude (per 1,000 people)	0.49	6.6E-05	1965
879	Birth rate, crude (per 1,000 people)	0.48	7.2E-05	1966
872	Birth rate, crude (per 1,000 people)	0.52	7.1E-05	1967
839	Birth rate, crude (per 1,000 people)	0.53	9.5E-05	1968
853	Birth rate, crude (per 1,000 people)	0.52	9.9E-05	1969
857	Birth rate, crude (per 1,000 people)	0.52	1.8E-04	1970

840	Birth rate, crude (per 1,000 people)	0.55	1.4E-04	1971
841	Birth rate, crude (per 1,000 people)	0.59	1.4E-04	1972
852	Birth rate, crude (per 1,000 people)	0.52	1.3E-04	1973
880	Birth rate, crude (per 1,000 people)	0.63	1.5E-04	1974
836	Birth rate, crude (per 1,000 people)	0.55	1.5E-04	1975
835	Birth rate, crude (per 1,000 people)	0.53	1.4E-04	1976
842	Birth rate, crude (per 1,000 people)	0.59	1.6E-04	1977
876	Birth rate, crude (per 1,000 people)	0.56	1.3E-04	1978
843	Birth rate, crude (per 1,000 people)	0.56	1.6E-04	1979
867	Birth rate, crude (per 1,000 people)	0.60	8.7E-05	1980
854	Birth rate, crude (per 1,000 people)	0.55	1.0E-04	1981
847	Birth rate, crude (per 1,000 people)	0.60	9.0E-05	1982
868	Birth rate, crude (per 1,000 people)	0.59	9.9E-05	1983
878	Birth rate, crude (per 1,000 people)	0.55	8.5E-05	1984
873	Birth rate, crude (per 1,000 people)	0.59	1.3E-04	1985
834	Birth rate, crude (per 1,000 people)	0.57	1.1E-04	1986
870	Birth rate, crude (per 1,000 people)	0.59	1.1E-04	1987
871	Birth rate, crude (per 1,000 people)	0.58	1.2E-04	1988
882	Birth rate, crude (per 1,000 people)	0.66	1.1E-04	1989
849	Birth rate, crude (per 1,000 people)	0.69	9.6E-05	1990
875	Birth rate, crude (per 1,000 people)	0.63	1.0E-04	1991
856	Birth rate, crude (per 1,000 people)	0.56	1.4E-04	1992
851	Birth rate, crude (per 1,000 people)	0.56	9.4E-05	1993
859	Birth rate, crude (per 1,000 people)	0.53	8.8E-05	1994
862	Birth rate, crude (per 1,000 people)	0.58	9.5E-05	1995
860	Birth rate, crude (per 1,000 people)	0.56	1.1E-04	1996
874	Birth rate, crude (per 1,000 people)	0.52	1.1E-04	1997
837	Birth rate, crude (per 1,000 people)	0.57	9.5E-05	1998
844	Birth rate, crude (per 1,000 people)	0.55	9.9E-05	1999
848	Birth rate, crude (per 1,000 people)	0.51	9.2E-05	2000
861	Birth rate, crude (per 1,000 people)	0.57	9.4E-05	2001
865	Birth rate, crude (per 1,000 people)	0.57	9.6E-05	2002
850	Birth rate, crude (per 1,000 people)	0.60	1.0E-04	2003
864	Birth rate, crude (per 1,000 people)	0.57	1.0E-04	2004
855	Birth rate, crude (per 1,000 people)	0.56	8.9E-05	2005
863	Birth rate, crude (per 1,000 people)	0.51	1.2E-04	2006
838	Birth rate, crude (per 1,000 people)	0.56	1.2E-04	2007
869	Birth rate, crude (per 1,000 people)	0.50	1.1E-04	2008
845	Birth rate, crude (per 1,000 people)	0.48	9.5E-05	2009
143	Co2 emissions (metric tons per capita)	0.49	2.3E-05	1961
114	Co2 emissions (metric tons per capita)	0.52	3.2E-05	1962
131	Co2 emissions (metric tons per capita)	0.54	4.1E-05	1963
108	Co2 emissions (metric tons per capita)	0.44	3.7E-05	1964
104	Co2 emissions (metric tons per capita)	0.49	3.0E-05	1965
112	Co2 emissions (metric tons per capita)	0.54	3.3E-05	1966
147	Co2 emissions (metric tons per capita)	0.53	3.6E-05	1967
138	Co2 emissions (metric tons per capita)	0.53	5.7E-05	1968
103	Co2 emissions (metric tons per capita)	0.50	6.1E-05	1969
110	Co2 emissions (metric tons per capita)	0.52	1.1E-04	1970
120	Co2 emissions (metric tons per capita)	0.52	7.3E-05	1971
128	Co2 emissions (metric tons per capita)	0.51	7.7E-05	1972
99	Co2 emissions (metric tons per capita)	0.52	6.2E-05	1973
123	Co2 emissions (metric tons per capita)	0.45	8.2E-05	1974
140	Co2 emissions (metric tons per capita)	0.54	9.6E-05	1975
137	Co2 emissions (metric tons per capita)	0.50	8.1E-05	1976
119	Co2 emissions (metric tons per capita)	0.53	8.4E-05	1977
117	Co2 emissions (metric tons per capita)	0.49	6.6E-05	1978
125	Co2 emissions (metric tons per capita)	0.50	9.2E-05	1979
136	Co2 emissions (metric tons per capita)	0.55	3.8E-05	1980
113	Co2 emissions (metric tons per capita)	0.57	4.6E-05	1981
139	Co2 emissions (metric tons per capita)	0.50	3.9E-05	1982
145	Co2 emissions (metric tons per capita)	0.52	4.6E-05	1983
133	Co2 emissions (metric tons per capita)	0.50	3.8E-05	1984
132	Co2 emissions (metric tons per capita)	0.50	6.0E-05	1985
134	Co2 emissions (metric tons per capita)	0.53	4.9E-05	1986
127	Co2 emissions (metric tons per capita)	0.54	5.5E-05	1987
124	Co2 emissions (metric tons per capita)	0.56	5.4E-05	1988
130	Co2 emissions (metric tons per capita)	0.59	5.0E-05	1989
100	Co2 emissions (metric tons per capita)	0.52	6.5E-05	1990
126	Co2 emissions (metric tons per capita)	0.57	4.6E-05	1991
106	Co2 emissions (metric tons per capita)	0.49	1.4E-04	1992
107	Co2 emissions (metric tons per capita)	0.50	9.4E-05	1993
146	Co2 emissions (metric tons per capita)	0.57	8.8E-05	1994
121	Co2 emissions (metric tons per capita)	0.51	9.5E-05	1995
101	Co2 emissions (metric tons per capita)	0.52	1.1E-04	1996
141	Co2 emissions (metric tons per capita)	0.53	1.1E-04	1997
122	Co2 emissions (metric tons per capita)	0.49	9.5E-05	1998
135	Co2 emissions (metric tons per capita)	0.52	9.9E-05	1999
111	Co2 emissions (metric tons per capita)	0.55	9.2E-05	2000
109	Co2 emissions (metric tons per capita)	0.50	9.4E-05	2001
102	Co2 emissions (metric tons per capita)	0.48	9.6E-05	2002
142	Co2 emissions (metric tons per capita)	0.48	1.0E-04	2003
116	Co2 emissions (metric tons per capita)	0.47	1.0E-04	2004
115	Co2 emissions (metric tons per capita)	0.49	8.9E-05	2005

118	Co2 emissions (metric tons per capita)	0.48	1.2E-04	2006
144	Co2 emissions (metric tons per capita)	0.51	1.2E-04	2007
105	Co2 emissions (metric tons per capita)	0.47	1.1E-04	2008
129	Co2 emissions (metric tons per capita)	0.46	9.5E-05	2009
306	Fertility rate, total (births per woman)	0.41	6.8E-05	1961
295	Fertility rate, total (births per woman)	0.45	8.7E-05	1962
342	Fertility rate, total (births per woman)	0.49	8.7E-05	1963
319	Fertility rate, total (births per woman)	0.44	7.7E-05	1964
326	Fertility rate, total (births per woman)	0.41	6.6E-05	1965
330	Fertility rate, total (births per woman)	0.44	7.2E-05	1966
333	Fertility rate, total (births per woman)	0.48	7.1E-05	1967
298	Fertility rate, total (births per woman)	0.53	9.5E-05	1968
338	Fertility rate, total (births per woman)	0.49	9.9E-05	1969
327	Fertility rate, total (births per woman)	0.53	1.8E-04	1970
307	Fertility rate, total (births per woman)	0.54	1.4E-04	1971
323	Fertility rate, total (births per woman)	0.60	1.4E-04	1972
328	Fertility rate, total (births per woman)	0.55	1.3E-04	1973
325	Fertility rate, total (births per woman)	0.61	1.5E-04	1974
320	Fertility rate, total (births per woman)	0.57	1.5E-04	1975
302	Fertility rate, total (births per woman)	0.56	1.4E-04	1976
314	Fertility rate, total (births per woman)	0.59	1.6E-04	1977
296	Fertility rate, total (births per woman)	0.56	1.3E-04	1978
331	Fertility rate, total (births per woman)	0.53	1.6E-04	1979
299	Fertility rate, total (births per woman)	0.59	8.7E-05	1980
309	Fertility rate, total (births per woman)	0.59	1.0E-04	1981
324	Fertility rate, total (births per woman)	0.57	9.0E-05	1982
337	Fertility rate, total (births per woman)	0.53	9.9E-05	1983
316	Fertility rate, total (births per woman)	0.54	8.5E-05	1984
311	Fertility rate, total (births per woman)	0.54	1.3E-04	1985
335	Fertility rate, total (births per woman)	0.51	1.1E-04	1986
343	Fertility rate, total (births per woman)	0.58	1.1E-04	1987
308	Fertility rate, total (births per woman)	0.54	1.2E-04	1988
336	Fertility rate, total (births per woman)	0.59	1.1E-04	1989
329	Fertility rate, total (births per woman)	0.61	9.6E-05	1990
303	Fertility rate, total (births per woman)	0.56	1.0E-04	1991
341	Fertility rate, total (births per woman)	0.48	1.4E-04	1992
304	Fertility rate, total (births per woman)	0.50	9.4E-05	1993
339	Fertility rate, total (births per woman)	0.52	8.8E-05	1994
321	Fertility rate, total (births per woman)	0.53	9.5E-05	1995
318	Fertility rate, total (births per woman)	0.46	1.1E-04	1996
332	Fertility rate, total (births per woman)	0.48	1.1E-04	1997
310	Fertility rate, total (births per woman)	0.53	9.5E-05	1998
317	Fertility rate, total (births per woman)	0.52	9.9E-05	1999
312	Fertility rate, total (births per woman)	0.48	9.2E-05	2000
297	Fertility rate, total (births per woman)	0.55	9.4E-05	2001
322	Fertility rate, total (births per woman)	0.56	9.6E-05	2002
340	Fertility rate, total (births per woman)	0.56	1.0E-04	2003
300	Fertility rate, total (births per woman)	0.51	1.0E-04	2004
334	Fertility rate, total (births per woman)	0.58	8.9E-05	2005
313	Fertility rate, total (births per woman)	0.51	1.2E-04	2006
315	Fertility rate, total (births per woman)	0.56	1.2E-04	2007
301	Fertility rate, total (births per woman)	0.51	1.1E-04	2008
305	Fertility rate, total (births per woman)	0.52	9.5E-05	2009
360	Gdp per capita (constant 2000 us\$)	0.53	1.5E-04	1961
374	Gdp per capita (constant 2000 us\$)	0.58	2.9E-05	1962
363	Gdp per capita (constant 2000 us\$)	0.67	2.8E-05	1963
368	Gdp per capita (constant 2000 us\$)	0.57	2.4E-05	1964
375	Gdp per capita (constant 2000 us\$)	0.59	2.0E-05	1965
351	Gdp per capita (constant 2000 us\$)	0.57	2.2E-05	1966
388	Gdp per capita (constant 2000 us\$)	0.64	2.4E-05	1967
366	Gdp per capita (constant 2000 us\$)	0.56	4.5E-05	1968
346	Gdp per capita (constant 2000 us\$)	0.56	4.9E-05	1969
367	Gdp per capita (constant 2000 us\$)	0.59	8.7E-05	1970
350	Gdp per capita (constant 2000 us\$)	0.55	5.3E-05	1971
392	Gdp per capita (constant 2000 us\$)	0.58	5.6E-05	1972
358	Gdp per capita (constant 2000 us\$)	0.58	4.4E-05	1973
389	Gdp per capita (constant 2000 us\$)	0.59	6.1E-05	1974
381	Gdp per capita (constant 2000 us\$)	0.54	7.2E-05	1975
382	Gdp per capita (constant 2000 us\$)	0.60	6.5E-05	1976
369	Gdp per capita (constant 2000 us\$)	0.57	6.3E-05	1977
377	Gdp per capita (constant 2000 us\$)	0.58	4.8E-05	1978
390	Gdp per capita (constant 2000 us\$)	0.54	6.6E-05	1979
352	Gdp per capita (constant 2000 us\$)	0.58	2.9E-05	1980
355	Gdp per capita (constant 2000 us\$)	0.55	3.4E-05	1981
379	Gdp per capita (constant 2000 us\$)	0.60	2.9E-05	1982
391	Gdp per capita (constant 2000 us\$)	0.55	3.4E-05	1983
344	Gdp per capita (constant 2000 us\$)	0.60	3.8E-05	1984
345	Gdp per capita (constant 2000 us\$)	0.58	6.0E-05	1985
364	Gdp per capita (constant 2000 us\$)	0.66	4.9E-05	1986
356	Gdp per capita (constant 2000 us\$)	0.66	5.5E-05	1987
361	Gdp per capita (constant 2000 us\$)	0.60	5.4E-05	1988
378	Gdp per capita (constant 2000 us\$)	0.63	4.2E-05	1989
362	Gdp per capita (constant 2000 us\$)	0.56	5.4E-05	1990
373	Gdp per capita (constant 2000 us\$)	0.57	4.6E-05	1991

357	Gdp per capita (constant 2000 us\$)	0.53	1.4E-04	1992
372	Gdp per capita (constant 2000 us\$)	0.53	9.4E-05	1993
385	Gdp per capita (constant 2000 us\$)	0.53	8.8E-05	1994
386	Gdp per capita (constant 2000 us\$)	0.50	9.5E-05	1995
387	Gdp per capita (constant 2000 us\$)	0.51	1.1E-04	1996
349	Gdp per capita (constant 2000 us\$)	0.52	1.1E-04	1997
371	Gdp per capita (constant 2000 us\$)	0.53	9.5E-05	1998
376	Gdp per capita (constant 2000 us\$)	0.52	9.9E-05	1999
380	Gdp per capita (constant 2000 us\$)	0.50	9.2E-05	2000
384	Gdp per capita (constant 2000 us\$)	0.48	9.4E-05	2001
347	Gdp per capita (constant 2000 us\$)	0.50	9.6E-05	2002
354	Gdp per capita (constant 2000 us\$)	0.50	1.0E-04	2003
370	Gdp per capita (constant 2000 us\$)	0.49	1.0E-04	2004
353	Gdp per capita (constant 2000 us\$)	0.50	8.9E-05	2005
365	Gdp per capita (constant 2000 us\$)	0.49	1.2E-04	2006
359	Gdp per capita (constant 2000 us\$)	0.51	1.2E-04	2007
383	Gdp per capita (constant 2000 us\$)	0.52	1.1E-04	2008
348	Gdp per capita (constant 2000 us\$)	0.49	9.5E-05	2009
393	Gdp per capita (current us\$)	0.68	2.1E-05	1961
411	Gdp per capita (current us\$)	0.66	2.9E-05	1962
404	Gdp per capita (current us\$)	0.67	2.8E-05	1963
435	Gdp per capita (current us\$)	0.57	2.4E-05	1964
426	Gdp per capita (current us\$)	0.59	2.0E-05	1965
417	Gdp per capita (current us\$)	0.61	2.2E-05	1966
424	Gdp per capita (current us\$)	0.58	2.4E-05	1967
400	Gdp per capita (current us\$)	0.61	4.5E-05	1968
416	Gdp per capita (current us\$)	0.62	4.9E-05	1969
422	Gdp per capita (current us\$)	0.57	8.7E-05	1970
406	Gdp per capita (current us\$)	0.54	5.3E-05	1971
397	Gdp per capita (current us\$)	0.59	5.6E-05	1972
409	Gdp per capita (current us\$)	0.62	4.4E-05	1973
432	Gdp per capita (current us\$)	0.59	6.1E-05	1974
403	Gdp per capita (current us\$)	0.62	7.2E-05	1975
412	Gdp per capita (current us\$)	0.56	6.5E-05	1976
399	Gdp per capita (current us\$)	0.53	6.3E-05	1977
428	Gdp per capita (current us\$)	0.53	4.8E-05	1978
401	Gdp per capita (current us\$)	0.55	6.6E-05	1979
441	Gdp per capita (current us\$)	0.60	2.9E-05	1980
415	Gdp per capita (current us\$)	0.58	3.4E-05	1981
421	Gdp per capita (current us\$)	0.57	2.9E-05	1982
396	Gdp per capita (current us\$)	0.58	3.4E-05	1983
429	Gdp per capita (current us\$)	0.57	2.9E-05	1984
423	Gdp per capita (current us\$)	0.63	6.0E-05	1985
433	Gdp per capita (current us\$)	0.74	4.9E-05	1986
419	Gdp per capita (current us\$)	0.67	5.5E-05	1987
395	Gdp per capita (current us\$)	0.67	5.4E-05	1988
413	Gdp per capita (current us\$)	0.73	4.2E-05	1989
439	Gdp per capita (current us\$)	0.58	9.6E-05	1990
418	Gdp per capita (current us\$)	0.55	1.0E-04	1991
431	Gdp per capita (current us\$)	0.53	1.4E-04	1992
436	Gdp per capita (current us\$)	0.55	9.4E-05	1993
438	Gdp per capita (current us\$)	0.52	8.8E-05	1994
408	Gdp per capita (current us\$)	0.52	9.5E-05	1995
425	Gdp per capita (current us\$)	0.49	1.1E-04	1996
398	Gdp per capita (current us\$)	0.54	1.1E-04	1997
407	Gdp per capita (current us\$)	0.55	9.5E-05	1998
440	Gdp per capita (current us\$)	0.53	9.9E-05	1999
434	Gdp per capita (current us\$)	0.50	9.2E-05	2000
437	Gdp per capita (current us\$)	0.49	9.4E-05	2001
414	Gdp per capita (current us\$)	0.51	9.6E-05	2002
420	Gdp per capita (current us\$)	0.51	1.0E-04	2003
405	Gdp per capita (current us\$)	0.54	1.0E-04	2004
427	Gdp per capita (current us\$)	0.53	8.9E-05	2005
402	Gdp per capita (current us\$)	0.54	1.2E-04	2006
430	Gdp per capita (current us\$)	0.56	1.2E-04	2007
394	Gdp per capita (current us\$)	0.58	1.1E-04	2008
410	Gdp per capita (current us\$)	0.58	9.5E-05	2009
460	Life expectancy at birth, female (years)	0.57	6.8E-05	1961
452	Life expectancy at birth, female (years)	0.58	8.7E-05	1962
472	Life expectancy at birth, female (years)	0.58	8.7E-05	1963
455	Life expectancy at birth, female (years)	0.57	7.7E-05	1964
468	Life expectancy at birth, female (years)	0.56	6.6E-05	1965
448	Life expectancy at birth, female (years)	0.61	7.2E-05	1966
486	Life expectancy at birth, female (years)	0.59	7.1E-05	1967
442	Life expectancy at birth, female (years)	0.62	9.5E-05	1968
490	Life expectancy at birth, female (years)	0.54	9.9E-05	1969
450	Life expectancy at birth, female (years)	0.55	1.8E-04	1970
480	Life expectancy at birth, female (years)	0.63	1.4E-04	1971
457	Life expectancy at birth, female (years)	0.66	1.4E-04	1972
485	Life expectancy at birth, female (years)	0.63	1.3E-04	1973
488	Life expectancy at birth, female (years)	0.62	1.5E-04	1974
451	Life expectancy at birth, female (years)	0.58	1.5E-04	1975
463	Life expectancy at birth, female (years)	0.58	1.4E-04	1976
489	Life expectancy at birth, female (years)	0.61	1.6E-04	1977

484	Life expectancy at birth, female (years)	0.56	1.3E-04	1978
476	Life expectancy at birth, female (years)	0.58	1.6E-04	1979
453	Life expectancy at birth, female (years)	0.64	8.7E-05	1980
445	Life expectancy at birth, female (years)	0.64	1.0E-04	1981
462	Life expectancy at birth, female (years)	0.64	9.0E-05	1982
454	Life expectancy at birth, female (years)	0.63	9.9E-05	1983
443	Life expectancy at birth, female (years)	0.59	8.5E-05	1984
461	Life expectancy at birth, female (years)	0.64	1.3E-04	1985
458	Life expectancy at birth, female (years)	0.60	1.1E-04	1986
471	Life expectancy at birth, female (years)	0.63	1.1E-04	1987
483	Life expectancy at birth, female (years)	0.60	1.2E-04	1988
456	Life expectancy at birth, female (years)	0.64	1.1E-04	1989
447	Life expectancy at birth, female (years)	0.59	9.6E-05	1990
467	Life expectancy at birth, female (years)	0.57	1.0E-04	1991
473	Life expectancy at birth, female (years)	0.56	1.4E-04	1992
477	Life expectancy at birth, female (years)	0.54	9.4E-05	1993
479	Life expectancy at birth, female (years)	0.53	8.8E-05	1994
482	Life expectancy at birth, female (years)	0.56	9.5E-05	1995
459	Life expectancy at birth, female (years)	0.63	1.1E-04	1996
464	Life expectancy at birth, female (years)	0.56	1.1E-04	1997
446	Life expectancy at birth, female (years)	0.57	9.5E-05	1998
475	Life expectancy at birth, female (years)	0.53	9.9E-05	1999
481	Life expectancy at birth, female (years)	0.53	9.2E-05	2000
449	Life expectancy at birth, female (years)	0.52	9.4E-05	2001
465	Life expectancy at birth, female (years)	0.54	9.6E-05	2002
466	Life expectancy at birth, female (years)	0.56	1.0E-04	2003
470	Life expectancy at birth, female (years)	0.54	1.0E-04	2004
469	Life expectancy at birth, female (years)	0.51	8.9E-05	2005
444	Life expectancy at birth, female (years)	0.55	1.2E-04	2006
478	Life expectancy at birth, female (years)	0.54	1.2E-04	2007
474	Life expectancy at birth, female (years)	0.55	1.1E-04	2008
487	Life expectancy at birth, female (years)	0.55	9.5E-05	2009
509	Life expectancy at birth, male (years)	0.48	6.8E-05	1961
526	Life expectancy at birth, male (years)	0.53	8.7E-05	1962
491	Life expectancy at birth, male (years)	0.56	8.7E-05	1963
536	Life expectancy at birth, male (years)	0.54	7.7E-05	1964
513	Life expectancy at birth, male (years)	0.49	6.6E-05	1965
495	Life expectancy at birth, male (years)	0.55	7.2E-05	1966
525	Life expectancy at birth, male (years)	0.50	7.1E-05	1967
522	Life expectancy at birth, male (years)	0.56	9.5E-05	1968
505	Life expectancy at birth, male (years)	0.54	9.9E-05	1969
497	Life expectancy at birth, male (years)	0.52	1.8E-04	1970
518	Life expectancy at birth, male (years)	0.56	1.4E-04	1971
515	Life expectancy at birth, male (years)	0.60	1.4E-04	1972
521	Life expectancy at birth, male (years)	0.56	1.3E-04	1973
531	Life expectancy at birth, male (years)	0.55	1.5E-04	1974
501	Life expectancy at birth, male (years)	0.47	1.5E-04	1975
493	Life expectancy at birth, male (years)	0.55	1.4E-04	1976
520	Life expectancy at birth, male (years)	0.52	1.6E-04	1977
524	Life expectancy at birth, male (years)	0.51	1.3E-04	1978
529	Life expectancy at birth, male (years)	0.50	1.6E-04	1979
527	Life expectancy at birth, male (years)	0.54	8.7E-05	1980
500	Life expectancy at birth, male (years)	0.55	1.0E-04	1981
517	Life expectancy at birth, male (years)	0.57	9.0E-05	1982
537	Life expectancy at birth, male (years)	0.57	9.9E-05	1983
496	Life expectancy at birth, male (years)	0.53	8.5E-05	1984
498	Life expectancy at birth, male (years)	0.58	1.3E-04	1985
539	Life expectancy at birth, male (years)	0.57	1.1E-04	1986
532	Life expectancy at birth, male (years)	0.57	1.1E-04	1987
530	Life expectancy at birth, male (years)	0.56	1.2E-04	1988
538	Life expectancy at birth, male (years)	0.57	1.1E-04	1989
492	Life expectancy at birth, male (years)	0.52	9.6E-05	1990
503	Life expectancy at birth, male (years)	0.48	1.0E-04	1991
516	Life expectancy at birth, male (years)	0.52	1.4E-04	1992
494	Life expectancy at birth, male (years)	0.52	9.4E-05	1993
514	Life expectancy at birth, male (years)	0.49	8.8E-05	1994
506	Life expectancy at birth, male (years)	0.48	9.5E-05	1995
528	Life expectancy at birth, male (years)	0.48	1.1E-04	1996
512	Life expectancy at birth, male (years)	0.45	1.1E-04	1997
507	Life expectancy at birth, male (years)	0.49	9.5E-05	1998
511	Life expectancy at birth, male (years)	0.51	9.9E-05	1999
535	Life expectancy at birth, male (years)	0.46	9.2E-05	2000
523	Life expectancy at birth, male (years)	0.46	9.4E-05	2001
504	Life expectancy at birth, male (years)	0.46	9.6E-05	2002
533	Life expectancy at birth, male (years)	0.50	1.0E-04	2003
519	Life expectancy at birth, male (years)	0.45	1.0E-04	2004
510	Life expectancy at birth, male (years)	0.44	8.9E-05	2005
502	Life expectancy at birth, male (years)	0.47	1.2E-04	2006
508	Life expectancy at birth, male (years)	0.48	1.2E-04	2007
499	Life expectancy at birth, male (years)	0.48	1.1E-04	2008
534	Life expectancy at birth, male (years)	0.44	9.5E-05	2009
543	Life expectancy at birth, total (years)	0.53	6.8E-05	1961
560	Life expectancy at birth, total (years)	0.57	8.7E-05	1962
551	Life expectancy at birth, total (years)	0.57	8.7E-05	1963

559	Life expectancy at birth, total (years)	0.55	7.7E-05	1964
573	Life expectancy at birth, total (years)	0.55	6.6E-05	1965
544	Life expectancy at birth, total (years)	0.58	7.2E-05	1966
586	Life expectancy at birth, total (years)	0.56	7.1E-05	1967
572	Life expectancy at birth, total (years)	0.57	9.5E-05	1968
552	Life expectancy at birth, total (years)	0.54	9.9E-05	1969
549	Life expectancy at birth, total (years)	0.55	1.8E-04	1970
569	Life expectancy at birth, total (years)	0.60	1.4E-04	1971
565	Life expectancy at birth, total (years)	0.62	1.4E-04	1972
568	Life expectancy at birth, total (years)	0.60	1.3E-04	1973
563	Life expectancy at birth, total (years)	0.59	1.5E-04	1974
584	Life expectancy at birth, total (years)	0.53	1.5E-04	1975
571	Life expectancy at birth, total (years)	0.61	1.4E-04	1976
547	Life expectancy at birth, total (years)	0.58	1.6E-04	1977
548	Life expectancy at birth, total (years)	0.56	1.3E-04	1978
564	Life expectancy at birth, total (years)	0.54	1.6E-04	1979
550	Life expectancy at birth, total (years)	0.61	8.7E-05	1980
580	Life expectancy at birth, total (years)	0.59	1.0E-04	1981
585	Life expectancy at birth, total (years)	0.62	9.0E-05	1982
583	Life expectancy at birth, total (years)	0.64	9.9E-05	1983
574	Life expectancy at birth, total (years)	0.55	8.5E-05	1984
578	Life expectancy at birth, total (years)	0.59	1.3E-04	1985
540	Life expectancy at birth, total (years)	0.58	1.1E-04	1986
554	Life expectancy at birth, total (years)	0.64	1.1E-04	1987
557	Life expectancy at birth, total (years)	0.63	1.2E-04	1988
553	Life expectancy at birth, total (years)	0.62	1.1E-04	1989
587	Life expectancy at birth, total (years)	0.59	9.6E-05	1990
579	Life expectancy at birth, total (years)	0.50	1.0E-04	1991
545	Life expectancy at birth, total (years)	0.52	1.4E-04	1992
570	Life expectancy at birth, total (years)	0.54	9.4E-05	1993
581	Life expectancy at birth, total (years)	0.52	8.8E-05	1994
562	Life expectancy at birth, total (years)	0.50	9.5E-05	1995
542	Life expectancy at birth, total (years)	0.53	1.1E-04	1996
541	Life expectancy at birth, total (years)	0.50	1.1E-04	1997
556	Life expectancy at birth, total (years)	0.52	9.5E-05	1998
546	Life expectancy at birth, total (years)	0.53	9.9E-05	1999
588	Life expectancy at birth, total (years)	0.54	9.2E-05	2000
555	Life expectancy at birth, total (years)	0.54	9.4E-05	2001
561	Life expectancy at birth, total (years)	0.51	9.6E-05	2002
567	Life expectancy at birth, total (years)	0.52	1.0E-04	2003
577	Life expectancy at birth, total (years)	0.48	1.0E-04	2004
566	Life expectancy at birth, total (years)	0.47	8.9E-05	2005
582	Life expectancy at birth, total (years)	0.47	1.2E-04	2006
575	Life expectancy at birth, total (years)	0.49	1.2E-04	2007
558	Life expectancy at birth, total (years)	0.52	1.1E-04	2008
576	Life expectancy at birth, total (years)	0.51	9.5E-05	2009
613	Mortality rate, infant (per 1,000 live births)	0.47	2.8E-04	1961
617	Mortality rate, infant (per 1,000 live births)	0.45	9.8E-04	1962
620	Mortality rate, infant (per 1,000 live births)	0.48	1.7E-04	1963
603	Mortality rate, infant (per 1,000 live births)	0.48	1.5E-04	1964
606	Mortality rate, infant (per 1,000 live births)	0.49	6.6E-05	1965
629	Mortality rate, infant (per 1,000 live births)	0.52	2.2E-05	1966
623	Mortality rate, infant (per 1,000 live births)	0.53	2.4E-05	1967
616	Mortality rate, infant (per 1,000 live births)	0.56	4.6E-05	1968
602	Mortality rate, infant (per 1,000 live births)	0.51	5.0E-05	1969
612	Mortality rate, infant (per 1,000 live births)	0.50	8.7E-05	1970
611	Mortality rate, infant (per 1,000 live births)	0.53	7.3E-05	1971
591	Mortality rate, infant (per 1,000 live births)	0.48	7.7E-05	1972
618	Mortality rate, infant (per 1,000 live births)	0.52	6.2E-05	1973
635	Mortality rate, infant (per 1,000 live births)	0.52	8.2E-05	1974
621	Mortality rate, infant (per 1,000 live births)	0.52	9.6E-05	1975
636	Mortality rate, infant (per 1,000 live births)	0.55	8.1E-05	1976
624	Mortality rate, infant (per 1,000 live births)	0.51	8.4E-05	1977
600	Mortality rate, infant (per 1,000 live births)	0.48	4.8E-05	1978
628	Mortality rate, infant (per 1,000 live births)	0.57	6.6E-05	1979
632	Mortality rate, infant (per 1,000 live births)	0.62	2.7E-05	1980
627	Mortality rate, infant (per 1,000 live births)	0.61	3.4E-05	1981
633	Mortality rate, infant (per 1,000 live births)	0.60	2.8E-05	1982
605	Mortality rate, infant (per 1,000 live births)	0.57	9.9E-05	1983
610	Mortality rate, infant (per 1,000 live births)	0.55	8.5E-05	1984
637	Mortality rate, infant (per 1,000 live births)	0.61	1.3E-04	1985
630	Mortality rate, infant (per 1,000 live births)	0.60	1.1E-04	1986
589	Mortality rate, infant (per 1,000 live births)	0.60	1.1E-04	1987
597	Mortality rate, infant (per 1,000 live births)	0.60	1.2E-04	1988
593	Mortality rate, infant (per 1,000 live births)	0.60	1.1E-04	1989
594	Mortality rate, infant (per 1,000 live births)	0.59	9.6E-05	1990
625	Mortality rate, infant (per 1,000 live births)	0.57	1.0E-04	1991
596	Mortality rate, infant (per 1,000 live births)	0.58	1.4E-04	1992
614	Mortality rate, infant (per 1,000 live births)	0.57	9.4E-05	1993
595	Mortality rate, infant (per 1,000 live births)	0.57	8.8E-05	1994
619	Mortality rate, infant (per 1,000 live births)	0.55	9.5E-05	1995
599	Mortality rate, infant (per 1,000 live births)	0.53	1.1E-04	1996
631	Mortality rate, infant (per 1,000 live births)	0.53	1.1E-04	1997
608	Mortality rate, infant (per 1,000 live births)	0.56	9.5E-05	1998

592	Mortality rate, infant (per 1,000 live births)	0.60	9.9E-05	1999
622	Mortality rate, infant (per 1,000 live births)	0.51	9.2E-05	2000
601	Mortality rate, infant (per 1,000 live births)	0.55	9.4E-05	2001
634	Mortality rate, infant (per 1,000 live births)	0.52	9.6E-05	2002
607	Mortality rate, infant (per 1,000 live births)	0.54	1.0E-04	2003
590	Mortality rate, infant (per 1,000 live births)	0.52	1.0E-04	2004
604	Mortality rate, infant (per 1,000 live births)	0.54	8.9E-05	2005
615	Mortality rate, infant (per 1,000 live births)	0.49	1.2E-04	2006
626	Mortality rate, infant (per 1,000 live births)	0.54	1.2E-04	2007
609	Mortality rate, infant (per 1,000 live births)	0.50	1.1E-04	2008
598	Mortality rate, infant (per 1,000 live births)	0.51	9.5E-05	2009
650	Mortality rate, under-5 (per 1,000 live births)	0.52	2.1E-05	1961
660	Mortality rate, under-5 (per 1,000 live births)	0.51	5.1E-05	1962
658	Mortality rate, under-5 (per 1,000 live births)	0.55	2.8E-05	1963
639	Mortality rate, under-5 (per 1,000 live births)	0.57	2.4E-05	1964
653	Mortality rate, under-5 (per 1,000 live births)	0.65	2.0E-05	1965
640	Mortality rate, under-5 (per 1,000 live births)	0.60	2.2E-05	1966
670	Mortality rate, under-5 (per 1,000 live births)	0.60	2.4E-05	1967
652	Mortality rate, under-5 (per 1,000 live births)	0.66	4.6E-05	1968
661	Mortality rate, under-5 (per 1,000 live births)	0.56	5.0E-05	1969
686	Mortality rate, under-5 (per 1,000 live births)	0.54	8.7E-05	1970
674	Mortality rate, under-5 (per 1,000 live births)	0.57	7.3E-05	1971
659	Mortality rate, under-5 (per 1,000 live births)	0.60	7.7E-05	1972
685	Mortality rate, under-5 (per 1,000 live births)	0.57	6.2E-05	1973
676	Mortality rate, under-5 (per 1,000 live births)	0.60	8.2E-05	1974
644	Mortality rate, under-5 (per 1,000 live births)	0.57	9.6E-05	1975
668	Mortality rate, under-5 (per 1,000 live births)	0.55	8.1E-05	1976
671	Mortality rate, under-5 (per 1,000 live births)	0.55	8.4E-05	1977
673	Mortality rate, under-5 (per 1,000 live births)	0.51	4.8E-05	1978
638	Mortality rate, under-5 (per 1,000 live births)	0.59	6.6E-05	1979
643	Mortality rate, under-5 (per 1,000 live births)	0.60	2.7E-05	1980
684	Mortality rate, under-5 (per 1,000 live births)	0.62	3.4E-05	1981
680	Mortality rate, under-5 (per 1,000 live births)	0.62	2.8E-05	1982
657	Mortality rate, under-5 (per 1,000 live births)	0.61	9.9E-05	1983
654	Mortality rate, under-5 (per 1,000 live births)	0.63	8.5E-05	1984
645	Mortality rate, under-5 (per 1,000 live births)	0.63	1.3E-04	1985
666	Mortality rate, under-5 (per 1,000 live births)	0.66	1.1E-04	1986
683	Mortality rate, under-5 (per 1,000 live births)	0.64	1.1E-04	1987
675	Mortality rate, under-5 (per 1,000 live births)	0.64	1.2E-04	1988
662	Mortality rate, under-5 (per 1,000 live births)	0.64	1.1E-04	1989
647	Mortality rate, under-5 (per 1,000 live births)	0.66	9.6E-05	1990
665	Mortality rate, under-5 (per 1,000 live births)	0.61	1.0E-04	1991
669	Mortality rate, under-5 (per 1,000 live births)	0.61	1.4E-04	1992
641	Mortality rate, under-5 (per 1,000 live births)	0.59	9.4E-05	1993
663	Mortality rate, under-5 (per 1,000 live births)	0.59	8.8E-05	1994
679	Mortality rate, under-5 (per 1,000 live births)	0.58	9.5E-05	1995
642	Mortality rate, under-5 (per 1,000 live births)	0.55	1.1E-04	1996
651	Mortality rate, under-5 (per 1,000 live births)	0.55	1.1E-04	1997
677	Mortality rate, under-5 (per 1,000 live births)	0.54	9.5E-05	1998
648	Mortality rate, under-5 (per 1,000 live births)	0.58	9.9E-05	1999
681	Mortality rate, under-5 (per 1,000 live births)	0.52	9.2E-05	2000
667	Mortality rate, under-5 (per 1,000 live births)	0.57	9.4E-05	2001
655	Mortality rate, under-5 (per 1,000 live births)	0.52	9.6E-05	2002
678	Mortality rate, under-5 (per 1,000 live births)	0.56	1.0E-04	2003
672	Mortality rate, under-5 (per 1,000 live births)	0.51	1.0E-04	2004
664	Mortality rate, under-5 (per 1,000 live births)	0.55	8.9E-05	2005
649	Mortality rate, under-5 (per 1,000 live births)	0.51	1.2E-04	2006
646	Mortality rate, under-5 (per 1,000 live births)	0.53	1.2E-04	2007
656	Mortality rate, under-5 (per 1,000 live births)	0.48	1.1E-04	2008
682	Mortality rate, under-5 (per 1,000 live births)	0.53	9.5E-05	2009
702	Population ages 0-14 (% of total)	0.42	6.8E-05	1961
725	Population ages 0-14 (% of total)	0.42	8.7E-05	1962
733	Population ages 0-14 (% of total)	0.40	8.7E-05	1963
692	Population ages 0-14 (% of total)	0.43	7.7E-05	1964
722	Population ages 0-14 (% of total)	0.41	6.6E-05	1965
693	Population ages 0-14 (% of total)	0.40	7.2E-05	1966
707	Population ages 0-14 (% of total)	0.46	7.1E-05	1967
727	Population ages 0-14 (% of total)	0.46	9.5E-05	1968
724	Population ages 0-14 (% of total)	0.46	9.9E-05	1969
688	Population ages 0-14 (% of total)	0.47	1.8E-04	1970
708	Population ages 0-14 (% of total)	0.47	1.4E-04	1971
721	Population ages 0-14 (% of total)	0.54	1.4E-04	1972
714	Population ages 0-14 (% of total)	0.56	1.3E-04	1973
696	Population ages 0-14 (% of total)	0.57	1.5E-04	1974
705	Population ages 0-14 (% of total)	0.54	1.5E-04	1975
701	Population ages 0-14 (% of total)	0.52	1.4E-04	1976
719	Population ages 0-14 (% of total)	0.59	1.6E-04	1977
700	Population ages 0-14 (% of total)	0.56	1.3E-04	1978
728	Population ages 0-14 (% of total)	0.56	1.6E-04	1979
699	Population ages 0-14 (% of total)	0.63	8.7E-05	1980
729	Population ages 0-14 (% of total)	0.65	1.0E-04	1981
694	Population ages 0-14 (% of total)	0.68	9.0E-05	1982
723	Population ages 0-14 (% of total)	0.64	9.9E-05	1983
704	Population ages 0-14 (% of total)	0.59	8.5E-05	1984

730	Population ages 0-14 (% of total)	0.62	1.3E-04	1985
697	Population ages 0-14 (% of total)	0.58	1.1E-04	1986
712	Population ages 0-14 (% of total)	0.57	1.1E-04	1987
703	Population ages 0-14 (% of total)	0.56	1.2E-04	1988
715	Population ages 0-14 (% of total)	0.62	1.1E-04	1989
706	Population ages 0-14 (% of total)	0.61	9.6E-05	1990
716	Population ages 0-14 (% of total)	0.52	1.0E-04	1991
690	Population ages 0-14 (% of total)	0.52	1.4E-04	1992
710	Population ages 0-14 (% of total)	0.50	9.4E-05	1993
717	Population ages 0-14 (% of total)	0.49	8.8E-05	1994
687	Population ages 0-14 (% of total)	0.52	9.5E-05	1995
732	Population ages 0-14 (% of total)	0.52	1.1E-04	1996
718	Population ages 0-14 (% of total)	0.49	1.1E-04	1997
720	Population ages 0-14 (% of total)	0.60	9.5E-05	1998
726	Population ages 0-14 (% of total)	0.59	9.9E-05	1999
735	Population ages 0-14 (% of total)	0.54	9.2E-05	2000
731	Population ages 0-14 (% of total)	0.58	9.4E-05	2001
689	Population ages 0-14 (% of total)	0.53	9.6E-05	2002
713	Population ages 0-14 (% of total)	0.55	1.0E-04	2003
691	Population ages 0-14 (% of total)	0.50	1.0E-04	2004
698	Population ages 0-14 (% of total)	0.55	8.9E-05	2005
709	Population ages 0-14 (% of total)	0.54	1.2E-04	2006
711	Population ages 0-14 (% of total)	0.55	1.2E-04	2007
695	Population ages 0-14 (% of total)	0.50	1.1E-04	2008
734	Population ages 0-14 (% of total)	0.55	9.5E-05	2009
747	Population ages 15-64 (% of total)	0.39	6.8E-05	1961
757	Population ages 15-64 (% of total)	0.34	4.8E-03	1962
743	Population ages 15-64 (% of total)	0.37	4.8E-04	1963
779	Population ages 15-64 (% of total)	0.39	7.7E-05	1964
746	Population ages 15-64 (% of total)	0.41	6.6E-05	1965
773	Population ages 15-64 (% of total)	0.42	7.2E-05	1966
739	Population ages 15-64 (% of total)	0.43	7.1E-05	1967
772	Population ages 15-64 (% of total)	0.44	9.5E-05	1968
751	Population ages 15-64 (% of total)	0.47	9.9E-05	1969
765	Population ages 15-64 (% of total)	0.46	1.8E-04	1970
745	Population ages 15-64 (% of total)	0.45	1.4E-04	1971
758	Population ages 15-64 (% of total)	0.52	1.4E-04	1972
742	Population ages 15-64 (% of total)	0.52	1.3E-04	1973
753	Population ages 15-64 (% of total)	0.57	1.5E-04	1974
774	Population ages 15-64 (% of total)	0.49	1.5E-04	1975
760	Population ages 15-64 (% of total)	0.48	1.4E-04	1976
766	Population ages 15-64 (% of total)	0.54	1.6E-04	1977
781	Population ages 15-64 (% of total)	0.56	1.3E-04	1978
763	Population ages 15-64 (% of total)	0.53	1.6E-04	1979
748	Population ages 15-64 (% of total)	0.60	8.7E-05	1980
755	Population ages 15-64 (% of total)	0.59	1.0E-04	1981
776	Population ages 15-64 (% of total)	0.58	9.0E-05	1982
761	Population ages 15-64 (% of total)	0.59	9.9E-05	1983
741	Population ages 15-64 (% of total)	0.56	8.5E-05	1984
737	Population ages 15-64 (% of total)	0.56	1.3E-04	1985
782	Population ages 15-64 (% of total)	0.54	1.1E-04	1986
749	Population ages 15-64 (% of total)	0.54	1.1E-04	1987
767	Population ages 15-64 (% of total)	0.51	1.2E-04	1988
784	Population ages 15-64 (% of total)	0.56	1.1E-04	1989
764	Population ages 15-64 (% of total)	0.55	9.6E-05	1990
752	Population ages 15-64 (% of total)	0.47	1.0E-04	1991
770	Population ages 15-64 (% of total)	0.43	1.4E-04	1992
756	Population ages 15-64 (% of total)	0.47	9.4E-05	1993
754	Population ages 15-64 (% of total)	0.47	8.8E-05	1994
771	Population ages 15-64 (% of total)	0.49	9.5E-05	1995
738	Population ages 15-64 (% of total)	0.44	1.1E-04	1996
740	Population ages 15-64 (% of total)	0.42	1.1E-04	1997
783	Population ages 15-64 (% of total)	0.49	9.5E-05	1998
762	Population ages 15-64 (% of total)	0.51	9.9E-05	1999
778	Population ages 15-64 (% of total)	0.50	9.2E-05	2000
769	Population ages 15-64 (% of total)	0.49	9.4E-05	2001
775	Population ages 15-64 (% of total)	0.49	9.6E-05	2002
736	Population ages 15-64 (% of total)	0.47	1.0E-04	2003
744	Population ages 15-64 (% of total)	0.42	1.0E-04	2004
750	Population ages 15-64 (% of total)	0.43	8.9E-05	2005
768	Population ages 15-64 (% of total)	0.46	1.2E-04	2006
759	Population ages 15-64 (% of total)	0.43	1.2E-04	2007
777	Population ages 15-64 (% of total)	0.44	1.1E-04	2008
780	Population ages 15-64 (% of total)	0.46	9.5E-05	2009
792	Population ages 65 and above (% of total)	0.51	6.8E-05	1961
794	Population ages 65 and above (% of total)	0.46	8.7E-05	1962
830	Population ages 65 and above (% of total)	0.49	8.7E-05	1963
822	Population ages 65 and above (% of total)	0.49	7.7E-05	1964
821	Population ages 65 and above (% of total)	0.49	6.6E-05	1965
826	Population ages 65 and above (% of total)	0.50	7.2E-05	1966
833	Population ages 65 and above (% of total)	0.53	7.1E-05	1967
786	Population ages 65 and above (% of total)	0.55	9.5E-05	1968
818	Population ages 65 and above (% of total)	0.50	9.9E-05	1969
795	Population ages 65 and above (% of total)	0.57	1.8E-04	1970

825	Population ages 65 and above (% of total)	0.56	1.4E-04	1971
798	Population ages 65 and above (% of total)	0.62	1.4E-04	1972
806	Population ages 65 and above (% of total)	0.55	1.3E-04	1973
790	Population ages 65 and above (% of total)	0.58	1.5E-04	1974
817	Population ages 65 and above (% of total)	0.52	1.5E-04	1975
811	Population ages 65 and above (% of total)	0.55	1.4E-04	1976
816	Population ages 65 and above (% of total)	0.58	1.6E-04	1977
804	Population ages 65 and above (% of total)	0.53	1.3E-04	1978
824	Population ages 65 and above (% of total)	0.52	1.6E-04	1979
788	Population ages 65 and above (% of total)	0.56	8.7E-05	1980
796	Population ages 65 and above (% of total)	0.64	1.0E-04	1981
828	Population ages 65 and above (% of total)	0.60	9.0E-05	1982
807	Population ages 65 and above (% of total)	0.59	9.9E-05	1983
785	Population ages 65 and above (% of total)	0.58	8.5E-05	1984
813	Population ages 65 and above (% of total)	0.56	1.3E-04	1985
803	Population ages 65 and above (% of total)	0.58	1.1E-04	1986
808	Population ages 65 and above (% of total)	0.55	1.1E-04	1987
789	Population ages 65 and above (% of total)	0.54	1.2E-04	1988
812	Population ages 65 and above (% of total)	0.62	1.1E-04	1989
801	Population ages 65 and above (% of total)	0.60	9.6E-05	1990
787	Population ages 65 and above (% of total)	0.57	1.0E-04	1991
823	Population ages 65 and above (% of total)	0.53	1.4E-04	1992
827	Population ages 65 and above (% of total)	0.54	9.4E-05	1993
810	Population ages 65 and above (% of total)	0.54	8.8E-05	1994
809	Population ages 65 and above (% of total)	0.55	9.5E-05	1995
797	Population ages 65 and above (% of total)	0.54	1.1E-04	1996
831	Population ages 65 and above (% of total)	0.52	1.1E-04	1997
805	Population ages 65 and above (% of total)	0.61	9.5E-05	1998
800	Population ages 65 and above (% of total)	0.55	9.9E-05	1999
829	Population ages 65 and above (% of total)	0.53	9.2E-05	2000
815	Population ages 65 and above (% of total)	0.53	9.4E-05	2001
791	Population ages 65 and above (% of total)	0.55	9.6E-05	2002
820	Population ages 65 and above (% of total)	0.56	1.0E-04	2003
799	Population ages 65 and above (% of total)	0.54	1.0E-04	2004
802	Population ages 65 and above (% of total)	0.55	8.9E-05	2005
793	Population ages 65 and above (% of total)	0.57	1.2E-04	2006
814	Population ages 65 and above (% of total)	0.57	1.2E-04	2007
832	Population ages 65 and above (% of total)	0.54	1.1E-04	2008
819	Population ages 65 and above (% of total)	0.54	9.5E-05	2009
39	Rural population (% of total population)	0.51	6.8E-05	1961
11	Rural population (% of total population)	0.50	8.7E-05	1962
3	Rural population (% of total population)	0.51	8.7E-05	1963
48	Rural population (% of total population)	0.51	7.7E-05	1964
35	Rural population (% of total population)	0.48	6.6E-05	1965
49	Rural population (% of total population)	0.50	7.2E-05	1966
18	Rural population (% of total population)	0.52	7.1E-05	1967
6	Rural population (% of total population)	0.52	9.5E-05	1968
34	Rural population (% of total population)	0.48	9.9E-05	1969
15	Rural population (% of total population)	0.46	1.8E-04	1970
43	Rural population (% of total population)	0.46	1.4E-04	1971
5	Rural population (% of total population)	0.46	1.4E-04	1972
23	Rural population (% of total population)	0.46	1.3E-04	1973
29	Rural population (% of total population)	0.46	1.5E-04	1974
1	Rural population (% of total population)	0.45	1.5E-04	1975
41	Rural population (% of total population)	0.43	1.4E-04	1976
47	Rural population (% of total population)	0.42	1.6E-04	1977
26	Rural population (% of total population)	0.39	1.3E-04	1978
14	Rural population (% of total population)	0.42	1.6E-04	1979
31	Rural population (% of total population)	0.41	8.7E-05	1980
7	Rural population (% of total population)	0.43	1.0E-04	1981
22	Rural population (% of total population)	0.44	9.0E-05	1982
38	Rural population (% of total population)	0.45	9.9E-05	1983
33	Rural population (% of total population)	0.42	8.5E-05	1984
21	Rural population (% of total population)	0.44	1.3E-04	1985
25	Rural population (% of total population)	0.43	1.1E-04	1986
10	Rural population (% of total population)	0.44	1.1E-04	1987
36	Rural population (% of total population)	0.43	1.2E-04	1988
4	Rural population (% of total population)	0.45	1.1E-04	1989
30	Rural population (% of total population)	0.39	9.6E-05	1990
9	Rural population (% of total population)	0.41	1.0E-04	1991
12	Rural population (% of total population)	0.41	1.4E-04	1992
20	Rural population (% of total population)	0.43	9.4E-05	1993
46	Rural population (% of total population)	0.40	8.8E-05	1994
28	Rural population (% of total population)	0.39	9.5E-05	1995
42	Rural population (% of total population)	0.39	1.1E-04	1996
40	Rural population (% of total population)	0.40	1.1E-04	1997
16	Rural population (% of total population)	0.42	9.5E-05	1998
17	Rural population (% of total population)	0.43	9.9E-05	1999
8	Rural population (% of total population)	0.43	9.2E-05	2000
27	Rural population (% of total population)	0.38	1.7E-04	2001
44	Rural population (% of total population)	0.38	9.6E-05	2002
37	Rural population (% of total population)	0.37	7.1E-04	2003
24	Rural population (% of total population)	0.40	1.0E-04	2004
32	Rural population (% of total population)	0.35	1.6E-03	2005

13	Rural population (% of total population)	0.39	1.2E-04	2006
19	Rural population (% of total population)	0.37	4.0E-04	2007
2	Rural population (% of total population)	0.36	1.6E-03	2008
45	Rural population (% of total population)	0.36	8.5E-04	2009
79	Urban population (% of total)	0.51	6.8E-05	1961
62	Urban population (% of total)	0.52	8.7E-05	1962
76	Urban population (% of total)	0.53	8.7E-05	1963
68	Urban population (% of total)	0.52	7.7E-05	1964
85	Urban population (% of total)	0.49	6.6E-05	1965
91	Urban population (% of total)	0.50	7.2E-05	1966
73	Urban population (% of total)	0.52	7.1E-05	1967
93	Urban population (% of total)	0.52	9.5E-05	1968
84	Urban population (% of total)	0.48	9.9E-05	1969
75	Urban population (% of total)	0.46	1.8E-04	1970
83	Urban population (% of total)	0.46	1.4E-04	1971
51	Urban population (% of total)	0.46	1.4E-04	1972
97	Urban population (% of total)	0.46	1.3E-04	1973
69	Urban population (% of total)	0.46	1.5E-04	1974
59	Urban population (% of total)	0.45	1.5E-04	1975
98	Urban population (% of total)	0.43	1.4E-04	1976
67	Urban population (% of total)	0.41	1.6E-04	1977
58	Urban population (% of total)	0.39	1.3E-04	1978
96	Urban population (% of total)	0.42	1.6E-04	1979
70	Urban population (% of total)	0.41	8.7E-05	1980
50	Urban population (% of total)	0.43	1.0E-04	1981
57	Urban population (% of total)	0.44	9.0E-05	1982
61	Urban population (% of total)	0.45	9.9E-05	1983
60	Urban population (% of total)	0.44	8.5E-05	1984
94	Urban population (% of total)	0.44	1.3E-04	1985
56	Urban population (% of total)	0.45	1.1E-04	1986
77	Urban population (% of total)	0.45	1.1E-04	1987
92	Urban population (% of total)	0.43	1.2E-04	1988
71	Urban population (% of total)	0.45	1.1E-04	1989
74	Urban population (% of total)	0.39	9.6E-05	1990
89	Urban population (% of total)	0.41	1.0E-04	1991
54	Urban population (% of total)	0.41	1.4E-04	1992
63	Urban population (% of total)	0.43	9.4E-05	1993
90	Urban population (% of total)	0.40	8.8E-05	1994
82	Urban population (% of total)	0.39	9.5E-05	1995
88	Urban population (% of total)	0.39	1.1E-04	1996
95	Urban population (% of total)	0.40	1.1E-04	1997
72	Urban population (% of total)	0.42	9.5E-05	1998
55	Urban population (% of total)	0.43	9.9E-05	1999
87	Urban population (% of total)	0.43	9.2E-05	2000
53	Urban population (% of total)	0.38	1.7E-04	2001
86	Urban population (% of total)	0.38	9.6E-05	2002
80	Urban population (% of total)	0.37	7.1E-04	2003
65	Urban population (% of total)	0.40	1.0E-04	2004
66	Urban population (% of total)	0.35	1.6E-03	2005
78	Urban population (% of total)	0.39	1.2E-04	2006
52	Urban population (% of total)	0.37	4.0E-04	2007
64	Urban population (% of total)	0.36	1.6E-03	2008
81	Urban population (% of total)	0.36	8.5E-04	2009

Table 2: Analysis of the relationship between the HTL and the World Bank development indicators. For each indicator and each year, the value of the maximum information coefficient (MIC) is given with the associated p-value corrected for multiple testing